Model Underage Drinking Enforcement Policy Summit Becca Matusovich, OSA Seth Blodgett, AG's office November 16, 2004 # Is effective enforcement worth the effort? #### The data says it is: - MYDAUS correlations - HEAPP evaluation - Piscataquis County evaluation But first, a few assumptions on which this approach is based... ## **Enforcement is a powerful prevention tool when it:** - Reduces underage access - Clearly communicates a community's standards for acceptable behavior - Focuses on preventing high-risk behavior and intervening in developing patterns - Increases individuals' understanding of their own risk and others' concern - Engages parents as critical partners and empowers them to address the problem # Strengthening enforcement as a prevention tool - Think proactively what will be most likely to prevent this situation from reoccurring? - Maximize the deterrent effect by ensuring as much consistency as possible - Publicize enforcement efforts and clearly state the reasons why they are important - Stay focused on the goal: reducing high-risk drinking and related problems - Clarify is this a "zero tolerance" approach? # MYDAUS 2004: statewide data for gr. 9-12 30-day alcohol use # MYDAUS 2004: statewide data for gr. 9-12 2-week binge drinking # MYDAUS 2004: statewide data for gr. 9-12 30-day alcohol use # MYDAUS 2004: statewide data for gr. 9-12 2-week binge drinking #### **HEAPP** college evaluation results Environmental/Attitude/Perception indicators Core survey results: 4 campuses, sophomores (N = 228 and 244), excludes those age 25+ #### **HEAPP** college evaluation results Piscataquis County Sheriff's Office: Violations by Minors Piscataquis County Sheriff's Office: Violations by Adults Perceived access to alcohol (source: weighted MYDAUS data, grades 9-12) Likelihood of being caught by police (source: weighted MYDAUS data, grades 9-12) Alcoholuse patterns (source: weighted MYDAUS data, grades 9-12) ## **Key points in the model policy Section I: Policy** - Provides justification for the importance of underage drinking enforcement - States commitment to consistent, proactive, and vigorous enforcement ## Key points in the model policy Section I: Policy, cont. #### Pledges: - coordination with other l.e. departments - education/training for officers - effort to coordinate protocols with others in l.e. continuum - opportunities for community dialogue on underage drinking - partnership with schools, colleges, community organizations, businesses on strategies to reduce underage drinking, including intervention and educational programs for violators - annual review of policy and its implementation ## **Key points in the model policy Section II: Purpose** To establish guidelines for the officers of this agency on enforcement of Maine's underage drinking laws and laws related to underage access to alcohol. Additionally, this policy will also provide officers with guidelines in the investigation of "underage drinking parties." #### **Key points in the model policy Section III: Procedure** #### A. Training - 1. The dept shall conduct yearly training which has been approved by the MCJA - 2. The dept shall invite participation in the training by the District Attorney or designee, as well as Juvenile Community Corrections Officers #### Key points in the model policy Section III: Procedure, cont. - B. Possession of Alcohol by a Minor Steps to be taken: - 1. Seize the alcohol as evidence - Identify the minor through valid form of ID - 3. If intoxicated, ensure that the minor is not in need of immediate medical assistance - 4. Determine if affirmative defenses apply (employment, parent present in private home) - 5. Determine where alcohol was consumed #### Key points in the model policy Section III: Procedure, cont. Possession – steps, cont. - 6. Establish whose alcohol it is and where obtained - 7. If juvenile, (make diligent effort to) contact parents/legal guardian as soon as practical - 8. Conduct full and thorough investigation to determine the source of the alcohol, including conducting interviews of witnesses - 9. If probable cause exists and officer utilizes discretion not to charge, provide a detailed written report explaining the no-charge decision and resolution of the case ### Key points in the model policy Section III: Procedure, cont. C. Illegal transportation Same steps as possession except: 3. establish minor's knowledge of the presence of the alcohol #### Key points in the model policy Section III: Procedure, cont. - D. Investigation of underage drinking parties If informed in advance, investigating officer should obtain: - Source of informant's information - 2. Time & location of planned party - 3. Person(s) responsible for the party - 4. Person(s) responsible for the property #### Key points in the model policy Section III: Procedure, cont. Advance Parties - steps, cont. Investigating officer shall notify supervisor, who shall make a strong effort to ensure: - 1. That an officer is assigned to conduct a thorough investigation - 2. The property owner is notified and is made aware of laws - that an effort is made to locate and seize alcohol intended for the party - 4. A law enforcement presence at the time and general location of the party ## Key points in the model policy Section III: Procedure, cont. #### Underage Drinking Party in Progress - Responding officers shall make every effort to ensure the welfare and safety of the offending minors - A supervisor or designee will be notified and will respond to evaluate what manpower may be needed to safely disperse the party. #### Key points in the model policy Section III: Procedure, cont. Parties in progress – steps, cont. #### Responding officers shall: - Establish party's sponsor - 2. Identify property owner - If juvenile, make diligent effort to contact parents - 4. Follow guidelines for possession - 5. Vigorously investigate to determine where minors obtained the alcohol and whether probable cause exists for furnishing and/or allowing consumption by a minor #### Key points in the model policy Section III: Procedure, cont. Parties in progress – steps, cont. - Once probable cause established, arrest or summons the appropriate adults or minors for either furnishing alcohol or furnishing a place - 7. If investigation provides probable cause that a minor purchased alcohol from a licensed establishment, a referral shall be made to the Maine Bureau of Liquor Licensing #### Questions? Comments? - How closely does this policy describe how your department already "does" underage drinking enforcement? - How closely does this policy align with how the leadership in your department and community wants to do underage drinking enforcement?